

Race for Results: building a path to opportunity for all children

Jane Zehnder-Merrell, Kids Count in Michigan Project Director

Michigan Department of Education, Office of Field Services

Special Populations Conference 2014

September 23, 2014

Major Racial/Ethnic Groups

- African American
- American Indian
- Asian and Pacific Islander
- Latino/Hispanic
- White
- o Two or more races − us only

(Groups are mutually exclusive - OMB categories for racial and ethnic groups as reported/collected by Federal Statistical Agencies)

Goals for All Children

- economically successful families,
- supportive communities,
- meeting developmental, health and educational milestones

12 key milestones/conditions to successful adulthood

- Range: birth to young adulthood ages 0-29
- Collection: regular and comparable

Supportive Communities

- Babies Born at Normal Birthweight (5.5 lbs)
- Children (3-5) <u>Enrolled</u> in Nursery School, Preschool or Kindergarten

Children living in <u>Low-Poverty</u> Areas (<20 percent)

Economically Successful Familes

- Delayed Childbearing
- Householder has at Least a High School Diploma
- Two-Parents
- Income Above 200% of Poverty

Milestones

- Grade 4: Proficient in Reading
- Grand 8: Proficient in Math
- High School Students: Graduate on Time

- Young 20's (19-26): <u>School/ Work</u>
- Older 20's (25-29): **Associate Degree** +

Race for Results Index: US

Michigan's two largest racial/ethnic groups have worse outcomes/conditions than their national counterparts.

Almost one of every three children in Michigan is a child of color.

Source: Kids Count Data Center

White children in Michigan were worse off than their national peers.

Outcomes/conditions for Michigan's white children were substantially worse than their national peers on four measures.

African American children in Michigan were worse off than their peers in every state but Mississippi and Wisconsin.

African American children in Michigan fell well below their national peers on most key indicators.

African American children in Michigan were less likely to live in a <u>low-poverty</u> neighborhood than those in any other state.

Overall Hispanic/Latino children in Michigan were slightly better off than their national peers.

Conditions/outcomes for Michigan Hispanic/Latino children differ substantially from national averages on three measures.

National RECOMMENDATIONS

- DATA
- CONNECT THE DOTS: DATA.....POLICY
- PROGRAMS PROMISING/EVIDENCE-BASED
- INCLUSION ECONOMIC & EMPLOYMENT PROGRAMS

Reducing Racial Inequity

- Concentrated poverty
- Education
- Employment

This is our future.

